
AD-A253 154

JUL 2S3&

SHOULD DETERRENCE FAIL:

War Termination and Campaign Planning

James W. Reed
Lieutenant Colonel, U. S. Army

U. S. Naval War College
Newport, Rhode Island

May 18, 1992

A paper submitted to the faculty of the Naval War College
in partial satisfaction of the requirements of the Department
of Operations.

The contents of this paper reflect my own personal views and
do not necessarily represent the views of the Naval War College
or other government agencies.

" I

(I 92-P167
06IIU4lUUliU/llhl

SECURITv C,.ASi-IC.AT$4 0; 7.,'S ;AGi

REPORT DbCUMENTATION PAGE
ia REPORT SECURITY CLASSiF@C.ATION lb RESTRICTIvE MARKINGS

UNCLASSIFIED
SECURITY CLASSIFICATION AUTIORITY 3 DtSTRiBuTlON;AvAILABiLITY OF REPORT

DISTRIBUTION STATEMENT A: Approved for Publi

2b OECASS'FCATION OWNGRAING SCMEDUjLE Release; distribution is unlimited.

4 PERFORMING ORGANIZATION REPORT NUMBER(S) 5 MONITORING ORGANIZATION REPORT NUMOER(S)

6a NAME OF PERFORMING ORGANIZATION 6b OFFICE SYMBOL 7a NAME OF MONITORING ORGANIZATIONI(if apphcale)

OPERATIONS DEPARTMENT [C

c. ADDRESS (City. State, and ZP Code) 7b ADDRESS (City State. and ZIP Code)

NAVAL WAR COLLEGE
NEWPORT, R.I. 02841

Ba NAME OF $UNDINGSPONSORING BIb OFFICE SYMBOL 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER
ORGANIZATION (If aplKable)

k. ADDRESS (City, State. and ZIP Code) 10 SOURCE OF FUNDING NUMBERS
PROGRAM PROJECT TASK IWORK UNIT
ELEMENT NO NO NO ; ACCESSION NO

11 TITLE (clude Securiy Canhcationi

SHOULD DETERRENCE FAIL: War Termination and Campaign Planning (UNCLAS)

12 PERSONAL AUTNORS) JAMES W. REED, Lt. Col., U.S. Army

a. TYPE OF REPORT 113b TIME COVERED I14 DATE OF REPORT (rer. Month. Day) Is PAGE COUNT
FINAL | FROM TO 18 May 1992 26

16 SUPLEMENTARY NOTATIONd A p@aper suhi ted to the Faculty of trie.Naval War Coile e i.n aa
satsfa Ionof the Ivir ieP t 0 Ooea t okspl e~ ~ smae rfect my own Wornviews an r o e~sryenu tys .v
Colleae or the ,Deparent of the Navy.

17 COSATI CODES 18 SUBJECT TERMS (Continue on revewr if necessary and identify by biock number)

FIELD GROUP SUB-GROUP War termination Military strategy
I Operational art Military doctrine

19 ABSTRACT (Continue on reverse if necessary and sentify by btock number)

Our current operational doctrines display a serious blind spot with regard to the issue

of conflict termination. How should the operational commander translate the political

or military objectives of a conflict into war termination conditions to be achieved as

the product of a campaign? This essay argues that war termination deserves equal

billing with other aspects of the campaign planning process and should be guided by a

set of principles or guidelines which, like other dimensions of that process, are

best considered earlier rather than later. Based on a review of existing theory,

doctrine, and recent historical illustrations, it suggests three requirements which

war termination doctrine must address: operational doctrine should tell us something

about how to define military conditions in a manner that relates those conditions to

strategic aims; it should facilitate a military contribution to the bargaining process

inherent in the terminal phase of war; and it should help to guide the transition

from hostilities back toward a state of peace.

20 DiSTRIBUTION/IAVAILABILITY Of ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION

arL*NCLASSIFIEDIJNLIMITED C SAME AS RPT C DTIC USERS UNCLASSIFIED

a NAME O RESPONSIBLE INDVIDUAL T22b _ E u4, Ara .Code) 22c OFFICE SYMBOL

| CHAIRMAN, OPERATIONS DEPARTMENT M4--414C

D FORM 1473. 84 MAR 83 APR edoitln may be uwd unil exhausteO SECURITY CLASSIFICATION OF THIS PAGE
All oither #dton$ are obsolete

0102-LF-014-6602

ABSTRACT

Our current operational doctrines display a serious blind spot

with regard to the issue of conflict termination. How should the

operational commander translate the political or military

objectives of a conflict into war termination conditions to be

achieved as the product of a campaign? This essay argues that

war termination deserves equal billing with other aspects of the

campaign planning process and should be guided by a set of

principles or guidelines . iich, like other dimensions of that

process, are best considered earlier rather than later. Based on

a review of existing theory and recent historical illustrations,

it suggests three requirement which war termination doctrine must

address: operational doctrine should tell us something about how

to define military conditions in a manner that relates those

conditions to strategic aims; it should facilitate a military

contribution to the bargaining process inherent in the terminal

phases of a war; and it should help to guide the transition from

hostilities back toward a state of peace.

A : .For

i AvALla!Al I ty Codes

, ,,I, 1and/orDIZt I Speci&al

I__
...... l It C de

Within the circle of those who occupy themselves with

matters of military strategy and operational art, war termination

has been a neglected topic both for academic study and, more

particularly, for doctrinal development. Several reasons account

for this. First, the concept of war termination tends to sit

uncomfortably alongside more traditional Western views of a world

operating according to rules divided into relatively distinct

categories of peace and war. The American strategic culture in

particular has been noted for a tendency to transition into the

latter category with almost equal measures of reluctance and

cataclysmic energy. Acting as a bridge between conditions of war

and peace, war termination has occupied an uncertain niche in our

strategic thinking.1

Studies of war termination have also tended to become a

victim of political preferences with more conservative viewpoints

espousing MacArthur's dictum that "war's objective is victory --

not prolonged indecision. In war, there is no substitute for

victory." To the extent they implied compromise or modification

in war aims, conservatives have found discussions of war termi-

1 Neglected, but not ignored. War termination studies were
briefly fashionable in the formative years of nuclear war
theorizing. The premier examples of this genre are Thomas
Schelling, Arms and Influence (New Haven: Yale University Press,
1966) and Morton Halperin, Limited War in the Nuclear Age (New
York: John Wiley, 1963). Interest in the topic, at least at the
strategic level, was resurrected following the American retreat
from Vietnam, and Fred Ikle's Every War Must End (New York:
Columbia University Press, 1971) represents one of the most
thoughtful contributions to the subject during this period.

1

nation concepts to be anathema. Likewise, those of a more

liberal persuasion have found war termination studies, especially

those related to strategic nuclear warfare, distasteful since

they feared that "thinking about the unthinkable" might in fact

make the unthinkable more likely.

Above all, American strategic thinking has for good reason

given preference to concepts of deterrence while our operational

thinking has focused more on concepts of warfighting that would

allow us to "win" without resort to nuclear escalation. Recent

events, however, suggest that discussion of war termination

should perhaps be assigned a higher priority in our thinking

about strategic and operational matters.

This is not an essay about the recent Gulf War against Iraq,

but growing dissatisfaction with the apparent outcome of that war

suggests a need for more refined thinking about how we end our

involvement in wars. 2 Nor do we need to refer to the Gulf War to

find instances where Americans were dissatisfied with the end

state resulting from a particular war; in fact, discussion about

how we should (have) end(ed) a given war historically has tended

to be a more prominent feature of post-war, vice pre-war, debates

among Americans.

Moreover, as our national military strategy evolves away

from a fixation on global war with the Soviets toward a focus

2 For an early critique espousing the "tragic conclusion" that
the U.S. failed to win a "decisive victory" in the Gulf War, see
U.S. News & World Report Staff, T Without Victory (New
York: Times Books/Random House, 1992), pp. 399-415.

2

3 6

on regional conflicts, war termination becomes an increasingly

salient issue. At least from the American perspective, regional

wars are by definition limited wars and, as such, war termination

becomes an important concern to the degree the termination

process reflects "an intention to limit the scope or duration of

the war because that limitation accomplishes some desirable

policy objective.'"3

As the link between a war's end state and the post-

hostilities phase, conflict termination poses one set of

difficult issues for the grand strategist and different, but

equally challenging questions for the operational commander. In

the broadest sense, the question for the theater commander is how

to connect military means and military ends to the larger

political objectives of a conflict. As it relates to campaign

planning, the issue is this: how does the operational commander,

generally a theater commander-in-chief, translate the political

or military objectives of a conflict into military conditions to

be achieved as the product of a campaign?

Our current operational doctrines display a serious blind

spot with regard to the issue of conflict termination. The

argument offered here is simple and straightforward: war termi-

nation deserves equal billing with other aspects of the campaign

planning process and should be guided by a set of principles or

guidelines which, like other dimensions of that process, are best

3 Stephen J. Cimbala, "The Endgame and War," in Stephen J.
Cimbala and Keith A. Dunn, eds., Conflict Termination and
Military Strategv: Coercion. Persuasion and War (Boulder, CO:
Westview Press, 1987), p. 2.

3

considered earlier rather than later. We arrive at certain

guidelines by walking a path that will take us through an

examination of the military role in the conflict termination

process and a review of the current state theory and doctrine

relating to war termination. Historical examples, drawn in this

instance largely from our experience in the Korean War, provide a

basis for pressing existing operational doctrine toward practical

prescriptions that address war termination as an integral part of

the campaign planning process.

Bounding the Problem

Efforts to apply war termination principles to the campaign

planning process should begin by drawing certain preliminary

boundaries around our discussion. It must be recognized at the

outset that the subject can be approached from different points

along the spectrum of conflict, from strategic nuclear warfare to

low-intensity conflict, and the level at which one focuses the

discussion almost certainly influences the conclusions to be

drawn. What may be required to "end conflict on terms favorable

to the United States, its interest and its allies" clearly varies

as one moves along the conflict spectrum.4 Since our current

military strategy emphasizes adaptive planning focused largely,

though not exclusively, on "major" and "lesser" regional

contingencies, which presumably would fall within the band of

mid-intensity conflict on our spectrum, it seems appropriate that

4 Department of Defense, National Military Strategv of the United

States (Washington, DC: GPO, January 1992), p. 5.

4

4

our discussion here should be centered at the operational level

within a mid-intensity war.5

Likewise, it should be noted that not all military campaigns

seek war termination as an ultimate objective. As was the case

in World War II, warfare even within a single theater may be

conducted through a series of related campaigns which together

seek to attain broad strategic objectives. It seems useful,

therefore, to divide operational campaigns into separate

categories representing terminal campaigns -- those that seek war

termination as an end state -- and enabling campaigns, which

serve some intermediate strategic objective short of ending the

conflict. In World War II, Operation OVERLORD, the allied cross-

channel attack and drive toward central Germany, provides an

example of a terminal campaign aimed at ending the war in Europe.

Similarly, OVERLORD's predecessor, Operation TORCH in 1942, aimed

at expelling the Axis powers from French North Africa and offered

no pretense that its success would end the war. Rather, as an

enabling campaign, it served the strategic aim of engaging forces

Axis early on while allowing time to marshal the manpower and

material required to mount OVERLORD. Given this distinction, we

note that our discussion here is limited to terminal campaigns

(which, given a military strategy focused more on regional

conflicts, are likely to be the more common pattern).

5 Reference to the operational level of war identifies the level
at which campaign planning generally occurs. As the link between
the strategic and tactical levels of war, "operational art is the
employment of military forces to attain strategic goals .
through the design, organization, and conduct of campaigns and
major operations." Department of the Army, FM 100-5: Operations
(Washington, DC: GPO, May 1986), p. 10.

5

4

The concept of war termination itself requires some

elucidation. Clearly, war termination implies something more

than merely ending hostilities, for if that were the only

criterion, then a simple decision to stop fighting would suffice.

Rather, war termination is more appropriately viewed as a

process, an interaction among the belligerents involving trade-

offs, during which each side strives to attain its policy

objectives within the limits of acceptable costs. "Victory," if

defined as attaining the full measure of one's objectives, has

little meaning without reference to the investment made to

achieve those objectives.

If war termination, then, is properly viewed as a process,

what marks the beginning and end point of that process? With the

understanding that these points are not likely to be clearly

defined in practice, it seems conceptually convenient to mark the

beginning of the war termination process as that "point at which

an informed, objectie outside observer could predict the outcome

of the war."6 That is, it represents the point at which one side

seems clearly destined to achieve its policy objectives at the

expense of its adversary. A terminus for the war termination

process is more readily identified: the cessation of

hostilities, whether through exhaustion, capitulation, or

negotiation of a cease fire.

6 Gay M. Hammerman, Conventional Attrition and Battle Termination
Criteria: A Study of War Termination (Loring, VA: Defense
Nuclear Agency Rpt. No. DNA-TR-81-224, August 1982), p. 11.
Hammerman notes the coincidence between this concept and
Clausewitz's "point of irreversibility:" the moment at which a
commander's reserves become inferior to those of his adversary.

6

Our concern here, then, is the process of war termination as

it relates to campaign planning. A focus on planning implies

some level of premeditation which, in turn, is necessarily rooted

in the premise that our planning activities are rationally based.

Activities related to exiting a war, especially one that is going

badly, may not always be rationally based; anger, a desire for

revenge, concerns with prestige, etc., may enter into the

calculus. 7 Logic, however, requires that our argument for

inclusion of endgame considerations into the campaign planning

process be based upon an assumption of rational behavior.

A Military Role?

It is not self-evident that the business (or, more exactly,

the politics) of ending a war is one which properly admits the

military commander. Paralleling a Western tendency to see a

clear division between war and peace, many observers tend also to

see an equally sharp demarcation between political and "purely

military" activities. Under this view, the process of war

termination displays greater political than military content and,

thus, is more properly the province of civilian policy-makers

vice military leaders. During the Franco-Prussian War, for

example, Moltke urged upon the German Crown Prince his view that,

even following the fall of Paris, Prussian military forces should

continue to "fight this nation of liars to the very end . . [so

7 For discussion of non-rational factors in war termination,
see Michael I. Handel, War Termination -- A Critical Survey
(Jerusalem: Hebrew University of Jerusalem, 197E) and Ikl6,
Every War Must End.

7

that) . . . we can dictate whatever peace we like." When asked

by the Crown Prince for the longer-term political implications of

such an approach, Moltke replied merely, "I am concerned only

with military matters."8

Both theory and practice, however, suggest the interrela-

tionship between warfighting and the post-hostilities result and,

thus, the consequent importance of the military contribution to

the war termination process. Clausewitz admonished us that "war

is only a branch of political activity; that it is in no sense

autonomous . . . that war is simply a continuation of political

intercourse, with the addition of other means."'9

War termination should be viewed, then, as the bridge over

which armed conflict transitions into more peaceful forms of

interaction. War termination may, in some circumstances, lead

initially to a cease fire followed by negotiations during which

the original political objectives are pursued at lower cost. The

process of war termination displays a strong military as well as

political component. To deny the political component is to risk

making war something other than the servant of policy; equally,

to deny the military dimension is to risk failure to attain the

policy aims for which the war wan fought. "If the goal of the

political decision-maker," William Staudenmaier has correctly

observed, "is to resolve the political issues for which the war

was begun, then the emphasis of military strategy should shift

8 Michael Howard, The Franco-Prussian War (New York: Collier
Books, 1969), p. 436 .
9 Carl von Clausewitz, On War, edited and translated by Michael
Howard and Peter Paret (Princeton, NJ: Princeton University
Press, 1976), p. 605.

8

from its narrow preoccupation on destroying enemy forces to a

consideration of how military means may be used to resolve

political issues. ''10

If military strategy should concern itself with applying

military means to attain political ends, then it is equally

appropriate that our doctrine at the operational level (the

"employment of military forces to attain strategic goals")

address matters of war termination.

The State of the Art

In the past, consideration of war termination has centered

almost exclusively at the strategic level. Such studies have

typically identified various patterns by which wars end, which

may include: attrition or exhaustion of one side; capitulation

by one party; imposition of a settlement by a third party; or the

internal dissolution of one of the belligerents. 11 Clausewitz

reminds us, however, that political interactions do not cease

with the onset of war, and either implicit or explicit bargaining

and negotiation -- Schelling's "diplomacy of violence" -- occur

as an inherent aspect of war through, and even beyond, the cessa-

tion of hostilities. Empirical data bear out this observation;

historically, fully two-thirds of inter-state conflicts have

10 William 0. Staudenmaier, "Conflict Termination in the Nuclear
Era," in Cimbala and Dunn, Conflict Termination and Military
trategv, p. 30.

Cimbala, "The Endgame and War," p. 1-2.

9

ended as a result of negotiations either before or after an

armistice.12

Viewing conflict termination as a process displaying certain

attributes related to bargaining or negotiation, classical

strategists have generally agreed upon several broad precepts

that ought to guide the process at the 3trategic level.

According to Gregory Treverton, theFe include: 13

the imperative of planning for termination
before the war begins;

the need to sustain communications with the
adversary even while fighting;

the logic of utilizing natural pauses,
thresholds and prominent features as bases for
compromise, even tacit ones;

the v-- .ue of holding forces as further
deterrents or bargaining chips, rather than using them;
and

.he difficulty of verifying any agreement,
especially tacit ones, in the noise of battle, and thus
the imperative of some cooperative measures, or even
unilateral gestures, to demonstrate good faith or
reinforce pledges about intentions, again even while
the battle is raging.

From this broader strategic perspective, military forces

contribute to conflict termination not only by direct measures

designed to achieve particular policy objectives. Equally

12 Paul R. Pillar, Negotiating Peace: War Termination as a
Bargainin2 Process (Princeton, NJ: Princeton University Press,
1983), p. 25. Pillar's observation is drawn from a survey of 142
conflicts over the period 1800-1980. His analysis suggests that
68% of inter-state conflicts, and 48% of all categories of
conflict, have ended through some process involving negotiation
between belligerent parties.
13 Gregory F. Treverton, "Ending Major Coalition Wars," in
Cimbala and Dunn, Conflict Termination and Military Strategv,
p. 93.

10

important, military forces can support the tacit endgame

bargaining process by inflicting losses on the adversary that

affect his cost-versus-benefit calculus and create an incentive

to cease hostilities.

Transitioning from the strategic to the operational level,

one might expect to find somewhat less ethereal guidance on the

incorporation of war termination considerations into campaign

planning. However, to the extent current pziicy or doctrinal
ic_ termination at a! I, they e

little to the operational planner that is of any greater se n

the classical strategic precepts. As noted earlier, the National

Military Strategy addresses the issue only in the broadest

strokes by stating that, should deterrence fail, we should seek

to "end conflict on terms favorable to the United States, its

interests and its allies." 14

Nor does the armed forces' keystone doctrinal publication on

joint warfare offer guidance on how to translate this national

objective into operational terms. 15 In fact, Joint Pub l's

conceptual division of the joint campaign planning process into

four distinct parts (the operational concept, the logistic

concept, the deployment concept, and the organizational concept)

14 National Military Strategv, p. 5. Note also that the 1986
Goldwater-Nichols Defense Reorganization Act now requires the
Secretary of Defense to provide the military services "written
policy guidance for the preparation and review of contingency
plans." Published annually, the Contingency Planning Guidance
provides the SecDef an opportunity to go beyond the general
language of the national military strategy and prescribe more
specifically requirements for war termination.
1 Department of Defense, Joint Pub 1: Joint Warfare of the U.S.
Armed Forces (Washington, D.C.: GPO, November 1991). Reference
is to Chapter IV, "Joint Warfare."

11

is perhaps most striking for what it omits -- that is, any

explicit reference to war termination -- than for what it

includes.

A review of service doctrines reveals little more in the

way of operational insight into the problem of war termination.

In suggesting fundamental questions which a-fine the nature of

operational art, the Army's FM 100-5 hints at least indirectly at

the war termination issue: "What military conditions must be

produced in the theater of war or operations to achieve the

strategic goal? '" 16 That fundamental question cannot be fully

answered without addressing equally crucial considerations

related to war termination. Having posed the central question,

however, the Army's doctrine stops short in at least two

respects: it fails to offer guidance on how to relate military

conditions to strategic aims; and, equally important, it falls

silent on the question of how those military conditions serve the

transition from war to peace, a fundamental aspect of conflict

termination.

Marine Corps doctrine similarly recognizes the importance of

war termination considerations in the campaign planning process:

[The] focus on the military strategic aim is the single
overriding element of campaign design . . . Given the
strategic aim as our destination, our next step is to
determine the desired end state, the military

16 Department of the Army, FM 100-5: Operations (Washington,
D.C.: GPO, May 1986), p 10. In fairness, it must be noted that
the 1986 version of FM 100-5 sets out the Army's AirLand Battle
(ALB) doctrine, which is currently being replaced by a successor
doctrine, AirLand Operations (ALO). Although yet to be formally
promulgated, it is anticipated that ALO will deal more explicitly
with issues related to conflict termination.

12

conditions we must realize in order to reach that
destination, those necessary conditions which we expect
by their existence will provide us our established aim
. . . From the envisioned end state we can develop the
operational objectives which, taken in combination,
will achieve those conditions. 17

As with the Army's operational doctrine, Marine Corps

doctrine does little more than cite the necessity to determine a

"desired end state" that is somehow related to larger strategic

purposes. In contrast to their treatment of, for example,

logistical, deployment, or organizational concepts, neither joint

nor service doctrines currently suggest principles according to

which war termination concepts should be integrated into the

campaign planning process. To ensure that our operational

planning effectively serves the requirements of our national

military strategy, this doctrinal gap is one we can ill-afford

not to fill in.

Expanding the Doctrinal Frontier

A concern for war termination suggests three fundamental

requirements that our joint and separate service operational

doctrines must address. First, conflict termination doctrine

must assist planners in defining military conditions and relating

those conditions to strategic aims; second, it must contribute to

the tacit bargaining process inherent in the terminal phases of a

war; and finally, it must offer guidance on how best to transi-

tion from active hostilities back toward a state of peace.

17 Department of the Navy, U.S. Marine Corps, FMFM 1-1:
Campaigning (Washington, D.C.: GPO, January 1990), pp. 33-35.

13

Since it is highly dependent upon the nature of the conflict

scenario, defining terminal military conditions that relate to

overall strategic aims is perhaps the most challenging of these

tasks. The difficulty of the task, however, also underscores

its importance. At the strategic level, Morton Halperin has

suggested that "unspecified, non-rigid objectives increase the

chances of arriving at an acceptable compromise and eliminate the

domestic costs which would stem from a failure to gain a stated

objective."'18 Operationally, however, more specific definition

of termination conditions appears to be desirable; there is,

after all, little to be gained by confusing or deceiving

ourselves. And it must be recognized that conditions defined

early in a war -- ideally, even prior to the outbreak of

hostilities -- may change as events unfold. Nonetheless, the

process of clearly defining terminal conditions (at least to

ourselves) is an important one, since it requires careful

dialogue between civilian and military leadership which may, in

turn, offer some greater assurance that the defined end state is

both politically acceptable and militarily attainable.

Our second requirement for doctrine recognizes that war

termination is, as noted earlier, a game within a game involving

aspects of bargaining and negotiation. Warfighting doctrine must

be cognizant of this less visible aspect of war termination which

aims at the opponent's decision process. Simply stated, by

manipulating the cost-versus-gain equation, a commander's

operational decisions can influence an opponent's strategic

18 Halperin, Limited War in the Nuclear Age, p. 130.

14

decision-making. In the recent Gulf War, for instance, the U.S.

Central Command's sweeping envelopment maneuver was brilliantly

effective not only because it neutralized the Republican Guard

forces, the Iraqi Army's center of gravity. It also placed a

significant allied force in position to threaten Baghdad, thus

creating an additional incentive for the Iraqis to agree to an

early cease-fire. An operational decision had affected an

opponent's strategic calculus by creating additional allied

leverage.

At the operational level, then, the military contribution

should serve to increase (or at least not decrease) the leverage

available to national decision-makers during the terminal phases

of a war. This task becomes more difficult when a war goes badly

and the initial objectives are not attained. However, even a

"totally defeated" power such as Japan in August 1945 retains

some leverage: Japan, after all, had a choice between coopera-

tive submission to Allied occupation or continued resistance.

Lastly, recalling the dog in the old joke who eventually

catches the fire truck, our doctrine on conflict termination

should cause us to think through the implications of successfully

attaining our objectives. It should suggest ways to transition

from battlefield success into a post-hostilities environment in a

manner that preserves and reinforces our political objectives.

During this aspect of the war termination process, the role cf

various civilian national or international agencies may become

increasingly prominent, and particular responsibilities may

transfer from the military to the civilian domain at this stage.

15

The various civil affairs functions, especially refugee control

and humanitarian assistance, come to mind as examples in which a

transition toward greater civil relief agency involvement may be

prudent.

As the bridge between war and peace, war termination

doctrine should address the issue of when and how to transition

out of a military-dominant role in the post-hostilities phase.

History is replete with examples of warfare which solved one set

of problems only to give rise to other, if less acute, problems.

The aftermath of the 1989 U.S. invasion of Panama typifies the

challenges likely to be a common product of regional war: a

decapitated government initially incapable of managing basic

governmental functions; a sizeable refugee problem; and a

widespread lapse in civil law and order. Our doctrine must

recognize that effective war termination must link the war-

fighting phases of a conflict with the post-hostilities

environment.

For those who have considered the issue of conflict

termination at the strategic level, the Korean War has often

provided a common basis for discussion of problems inherent in

the process. And at the operational level as well, the Korean

case brings to light many of these requirements for war termina-

tion doctrine.

16

War Termination in the Korean Case

According to the definition adopted earlier, the Korean War

had clearly entered its terminal phase by June 1951. By that

date, an informed, objective outside observer could certainly

have predicted the general outline of the eventual outcome.

MacArthur's brilliant stroke at Inchon in September 1950 had

given United Nations forces the upper hand and had prompted an

upward revision in U.S. war aims from restoration of the status

quo ante bellum along the 38th parallel toward reunification of

'-- entire peninsula under S:,ut- -- re--. -- -I. Pursuit of this

expanded objective triggered massive Chinese intervention in

November, prompting MacArthur's laconic comment that, "We face an

entirely new war."

By March 1951, however, the Chinese offensive had

effectively been blunted, and an objective observer could

certainly have concluded that the Chinese and North Koreans,

having thrown their best punch, had been denied the opportunity

to achieve their maximum political objective of unification of

the peninsula under communist rule. As the United Nations

pursued its Spring offensive, the Eighth Army Commander, General

James Van Fleet would later comment that " . . in June 1951 we

had the Chinese whipped. They were definitely gone. They were

in awful shape. During the last week in May we captured more

than 10,000 prisoners. ''19

Likewise, while the United States had not necessarily been

denied its maximum objective, the evident costs of pursuing

19 Bernard Brodie, War and Politics (New York: MacMillan
Publishing, 1973), p.92.

17

reunification under a South Korean regime, together with growing

anxiety over Soviet intentions in Europe, caused the Truman

administration to step back from that expanded war aim.

Restoration of the 38th parallel accompanied by an armistice

at an early date became the principal American objective.

Throughout the twenty-four month stalemate that followed,

continued hostilities produced only marginal adjustments in each

side's position along the 38th parallel, while indirect and

direct bargaining addressed issues that were largely ancillary to

the original war aims of each.

Mindful of MacArthur's earlier misfortune, Van Fleet elected

to halt the United Nations offensive in mid-June along the 38th

parallel, stating in his memoirs that, "The seizure of the land

between the truce line and the Yalu would have merely meant the

seizure of more real estate."

Bernard Brodie, among others, has argued that Eighth Army's

operational decision to halt its Spring offensive at mid-

peninsula forfeited an opportunity to terminate the war at an

early date:

The reason for continuing the extraordinarily
successful enterprise that the U.N. offensive had
become had nothing to do with the acquisition of more
real estate. Its purpose should have been to continue
maximum pressure on the disintegrating Chinese armies
as a means of getting them not only to request but
actually to conclude an armistice. The line they
finally settled for two years later, or something like
that line, might have been achieved in far less time if
we had meanwhile continued the pressure that was
disintegrating their armies. 20

20 Brodie, War and Politics, p. 94. Brodie suggests the real
reason the offensive was halted was that in J'une 1951 the Chinese

18

Negotiations co-mingled with intermittent military action

by both sides continued fitfully for two years. Not until

Eisenhower credibly threatened in February 1953 to resume the

United Nations offensive with the use of nuclear weapons did the

Chinese truly begin to bargain in earnest.2 1 By July 1953 both

sides had agreed to an armistice under terms not significantly

different from those proposed two years earlier.

Our earlier analysis suggested that, with respect to

conflict termination, operational doctrine should tell us

something about how to define military conditions in a manner

that relates those conditions to strategic aims; that it should

facilitate a military contribution to the bargaining process

inherent in the terminal phases of a war; and that it should help

to guide the transition from hostilities back toward a state of

peace. The terminal phase of the Korean War illustrates the

potentially adverse consequences that may attend a campaign which

fails to address these issues.

If by June 1951 restoration of the 38th parallel accompanied

by an armistice at an early date had become the principal

American strategic objective, the historical record does not

indicate an effort by planners at either the operational or

strategic level to define explicit, observable conditions that

would achieve all three aspects of this strategic aim. Occupa-

tion of the 38th parallel speaks for itself, but what of the

had hinted through Indian intermediaries of their interest in an
armistice.
21 For a perceptive analysis of the role of nuclear weapons
played in terminating the Korean War, see Halperin, Limited War
in the Nuclear Are, pp. 47-50.

19

other two components: a cessation of hostilities (an armistice);

and a time constraint (at an early date)? What specific military

conditions might achieve all three dimensions of the strategic

objective? As opposed to a positive statement of specific

operational conditions that should be sought, planners seemed

more concerned with framing operational conditions in a negative

sense -- that is, statements of what should not be done (e.g. do

not go back to the Yalu) given a belief that a particular result

would either be ineffectual (just "the seizure of more real

estate") or counterproductive (fears of Chinese or Russian

escalation). Decision-makers seemed guided by a belief that

holding the 38th parallel would over some ill-defined period of

time result in some unspecified level of increased casualties or

other costs to the Chinese that would eventually produce an

acceptable truce. What level of costs and what period of time?

Clearly, answers to these questions cannot always, if ever,

be known with certainty, but by defining military conditions

with a high degree of specificity, operational planners allow

civilian leaders the opportunity both to examine critically the

assumptions the underpin the plan and to assess whether the

military conditions will, in fact, accomplish their intended

political objectives. Again, we underscore the importance of

communication between military and civilian leaders in order

to ensure congruence between operational outcomes and intended

political objectives. Defining operational objectives in

explicit, unambiguous terms will do much to ensure this

congruence.

20

